Continuum Processes (in High-Energy Astrophysics) 3rd X-ray Astronomy school Wallops Island May 12-16 May Ilana HARRUS (USRA/NASA/GSFC) What is Bremsstrahlung? (and why this bizarre name of "braking radiation"?) of the acceleration of the electron in the EM field of the electron/ion interactions. Radiation of EM waves because nucleus. Historically noted in the context of the study of And ... when a particle is accelerated it radiates. Important because for relativistic particles, this can be the dominant mode of energy loss. there will be Bremsstrahlung emission. Whenever there is hot ionized gas in the Universe, particles (electrons) doing the radiation. Provide information on both the medium and the "classically" and modified ("Gaunt" factors) to take into account quantum effects. in every reference book, the computations are made The complete treatment should be based on QED ===> ## Bremsstrahlung (non relativistic) bremsstrahlung)---Use the dipole approximation (fine for electron/nucleus Electron moves mainly in straight line-- $||v| = Ze^2/m_e [||b^2+v^2|^2|^{-3/2}||bd|| = 2Ze^2/mbv$ Electric field: $E(t) = Ze^3 sin \square / m_e c^2 R(b^2 + v^2 t^2)$ ## Bremsstrahlung (for one NR electron) (using Fourier transform) $$E(\square) = Ze^3 \sin \square / m_e c^2 R \square / bv e^{-b\square/v}$$ Energy per unit area and frequency is: $$dW/dAd\Box = c|E(\Box)|^2$$ So that integrated on all solid angles: $$dW(b)/d\Box = 8/3\Box (Z^2e^6/m_e^2c^3)(1/bv)^2 e^{-2b\Box/v}$$ density n_i. Electron density n_e and same velocity v. For a distribution of electrons in a medium with ion Emission per unit time, volume, frequency: $dW/dVdtd = n_e n_i 2 | v | bmin dW(b)/d | bdb$ Approximation: contributions up to b_{max} This implies (after integration on b) $dW/dVdtd = (16e^6/3m_e^2vc^3) n_e n_i Z^2 ln(b_{max}/b_{min})$ with b_{min} ~ h/mv and b_{max}~ v/□ If QED used, the result is: $dW/dVdtd = (16 \square e^6/3^{3/2} m_e^2 vc^3) n_e n_i Z^2 g_{ff}(v, \square)$ Karzas & Latter, 1961, ApJS, 6, 167 velocity within d³v is: distribution. The probability dP that a particle has a Now for electrons with a Maxwell-Boltzmann velocity $$dP e^{-E/kT} d^3v v^2e^{(-mv^2/2kT)}dv$$ Integration limits: $1/2 \text{ mv}^2 \gg \text{h} \square$ (Photon discreteness effect) and using d□=2□d□ dW/dVdtd∏= $$(32 \square e^6/3 m_e c^3) (2 \square/3 k T m_e)^{1/2} n_e n_i Z^2 e^{(-h \square/kT)} \langle g_{ff} \rangle ==$$ $$6.8\ 10^{-38}\ T^{-1/2}n_en_iZ^2\ e^{(-h\square/kT)} < g_{ff}> erg\ s^{-1}\ cm^{-3}\ Hz^{-1}$$ g_{ff} is the velocity average Gaunt factor Approximate analytic formulae for <g_{ff}> From Rybicki & Lightman Fig 5.2 (corrected) -- originally from Novikov and Thorne (1973) u =h□/kT ; $\Gamma = Ry Z^2/kT$ $=1.58\times10^5 Z^2/T$ Numerical values of g_{ff} . From Rybicki & Lightman Fig 5.3 -- originally from Karzas & Latter (1961) When integrated over frequency: == $1.4 \times 10^{-27} \text{ T}^{1/2} \text{n}_e \text{n}_i \text{Z}^2 < g_B > \text{erg s}^{-1} \text{ cm}^{-3} (1+4.4 \times 10^{-10} \text{ T})$ $dW/dVdt = (32||e^{6}/3hm_{e}c^{3})(2||kT/3m_{e})^{1/2}n_{e}n_{i}Z^{2} < g_{B}$ ## Cyclotron/Synchrotron Radiation field. Radiation emitted by charge moving in a magnetic electron accelerators, ... in connection with problems on radiation from First discussed by Schott (1912). Revived after 1945 synchrotron from PWN in SNRs... emission from the shell of supernova remnants, X-ray emission (radiation from the halo and the disk), radio Very important in astrophysics: Galactic radio ## Cyclotron/Synchrotron Radiation quite tricky. As with Bremsstrahlung, complete (rigorous) derivation is First for a non-relativist electron: frequency of gyration in = 2.8 B₁₆ MHz (Larmor) the magnetic field is □L =eB/mc Frequency of radiation $== \square_{\mathsf{L}}$ Angular distribution of velocity). radiation (acceleration L Rybicki & Lightman Because of relativistic effects: beaming and $\square\square\sim1/\square$ Gyration frequency $\square_B = \square_L / \square$ Observer sees radiations for duration $\Box t \leftrightarrow T = 2 \Box / \Box_B$ of U_B. This means that the spectrum includes higher harmonics Maximum is at a characteristic frequency which is: $_{c}\sim1/_{\Box}t\sim\Box eB_{\Box}/mc$ Total emitted radiation is: P= $$2e^4B_{\parallel}^2/3m^2c^3\parallel^2\parallel^2$$ = $2/3 r_0^2 c \parallel^2 B_{\parallel}^2$ when $\parallel > 1$ Or P $$\mathbb{F}$$ c \mathbb{I}_T \mathbb{U}_B sin $^2\mathbb{I}$ (\mathbb{U}_B is the magnetic energy density) $$P\sim1.6\times10^{-15}$$ \square $B^2 sin^2\square$ erg s^{-1} Life time of particle of energy $$|| ||/P \sim 20/||B^2|$$ yr P $1/{ m m}^2$: synchrotron is negligible for massive particles. Example of Crab-- Life time of X-ray producing electron is about 20 years. polarization directions -- parallel and perpendicular to the direction of the magnetic field). total radiation from one UR electron: (computation done in both The computation of the spectral distribution of the $$P\square(\square) = (3e^3/4 \square mc^2) B sin \square [F(x)+G(x)]; x=\square/\square c$$ $$P = (\Box) = (3e^3/4 \Box mc^2) B sin \Box [F(x)-G(x)]$$ Where $$F(x)==x\int_{-\infty}^{\infty}K_{5/3}(y)dy$$; $G(x)==xK_{5/3}(x)$ and K modified Bessel function and $$\square_c = 3/2 \square \square_L \sin \square$$ Total emitted power per frequency: $$P(\square)=(3e^3/2\square mc^2) B sin\square F(\square/\square_c)$$ Hypothesis: Energy spectrum of the electrons between energy E1 and E2 can be approximated by a power-law --N(E)=KEⅢ dE (isotropic, homegeneous). arbitrary direction of motion) Number of e-per unit volume, between E and E+dE (in Intensity of radiation in a homogeneous magnetic field: $$I(\square,k)=(3/\square+1)\square(3\square-1/12)\square(3\square+19/12) e^3/mc^2(3e/2\square m^3c^5)^{(\square-1)/2} K [B sin \square^{(\square+1)/2} \square^{(\square-1)/2}$$ Average on all directions of magnetic field (for astrophysical applications). L is the dimension of the radiating region $$I(\square) = a(\square) e^3/mc^2 (3e/4\square m^3c^5)^{(\square-1)/2} B^{(\square+1)/2} K L \square^{(\square-1)/2} erg cm^{-2} s^{-1} ster^{-1} Hz^{-1}$$ vhere $$a(\square) = 2^{(\square-1)/2} (3/\square)\square(3\square-1/12)\square(3\square+19/12)\square(\square+5/4)/[8(\square+1)\square(\square+7/4)]$$ distribution If the energy distribution of the electrons is a power Estimating the two boundaries energies E_1 and E_2 of electrons radiating between \square_1 and \square_2 $$E_1(\square) \le mc^2 [4\square mc\square_1/3eBy_1(\square)]^{1/2} = 250 [\square_1/By_1(\square)]^{1/2} eV$$ $E_2(\square) \le mc^2 [4\square mc\square_2/3eBy_2(\square)]^{1/2} = 250 [\square_2/By_2(\square)]^{1/2} eV$ $y_1(\square)$ and $y_2(\square)$ are tabulated (or you can compute them yourself..). If interval $\square_2/\square_1 << \gamma_1(\square)/\gamma_2(\square)$ or if $\square<1.5$ this is only rough estimate Expected polarization: $$(P\square(\square) - P \parallel (\square))/(P\square(\square) + P \parallel (\square)) == (\square+1)/(\square+7/3)$$ can be very high (more than 70%). ## Synchrotron Self-Absorption transferred to the charge particle). magnetic field and is absorbed (energy This occurs below a cut-off frequency A photon interacts with a charged particle in a The main result is: spectral index. For a power-law, the optically thick spectrum is proportional to $\mathsf{B}^{-1/2}\mathsf{v}^{5/2}$ independent of the ====> break frequency # Compton/Inv Compton Scattering For low energy photons ($h\square << mc^2$), scattering is classical Thomson scattering ($E_i = E_s$; $\Box_T = 8\Box/3 r_0^2$) More general: $E_s=E_i(1+E_i(1-\cos\square)/mc^2)^{-1}$ or $$\square_{s}$$ - \square_{i} = \square_{c} (1-cos \square) (\square_{c} =h/mc) This means that E_s is always smaller than E_i Even more general: (Klein-Nishina) $$d \square / d \square = 1/2 r_0^2 y^2 (y+1/y - \sin^2 \square)$$ with $y=E_s/E_i$ ## Compton/Inv Compton Scattering Compton transferred from electron to the photon: Inverse If electron kinetic energy is large enough, energy frame of the electron) and then Lorentz transform. One can use previous formula (valid in the rest and $E_s^{lab}=E_s^{foe}(1+||cos||')$ So : $\mathsf{E}_\mathsf{i}^\mathsf{foe} = \mathsf{E}_\mathsf{i}^\mathsf{lab} \square 1 - \square \mathsf{cos} \square$ then $\mathsf{E}_\mathsf{i}^\mathsf{foe}$ becomes $\mathsf{E}_\mathsf{s}^\mathsf{foe}$ This means that $\mathsf{E}_\mathsf{s}^\mathsf{lab}$ $\mathsf{E}_\mathsf{i}^\mathsf{lab}$ I^P The boost can be enormous! #### Inverse Compton Scattering # Compton/Inv Compton Scattering The total power emitted: $$P_{compt} = 4/3 \, \square_{\mathsf{T}} c \square^2 \square_{\mathsf{ph}} [1 - f(\square \mathsf{E}_{\mathsf{i}}^{\mathsf{lab}})] \sim 4/3 \, \square_{\mathsf{T}} c \square^2 \square_{\mathsf{ph}}$$ And Uph is the initial photon energy density We had $$P_{sync}$$ $\Box C \Box_T U_B$ In fact : $P_{sync}/P_{compt} = U_B/U_{ph}$ the magnetic field. Synchrotron == inverse Compton off virtual photons in direct access to magnetic and photon energy density. Both synchrotron and IC are very powerful tools ===> #### Not covered - by free moving electrons) Thermal bremsstrahlung absorption (energy absorbed - Black body radiation - Transition radiation (often not mentioned) #### Books and references - Rybicki & Lightman "Radiative processes in Astrophysics" - Longair "High Energy Astrophysics" - Shu "Physics of Astrophysics" - Tucker "Radiation processes in Astrophysics" - •Jackson "Classical Electrodynamics" - Pacholczyk "Radio Astrophysics" - 1965 Ann. Rev. Astr. Ap. 3, 297 Ginzburg & Syrovatskii "Cosmic Magnetobremmstrahlung" - •Ginzburg & Tsytovitch "Transition radiation"